Indiana Academic Standards for Mathematics – Algebra 1 Adopted April 2014 – Standards Resource Guide Document This Teacher Resource Guide has been developed to provide supporting materials to help educators successfully implement the Indiana Academic Standards for Algebra 1 Mathematics – Adopted April 2014. These resources are provided to help you in your work to ensure all students meet the rigorous learning expectations set by the Academic Standards. Use of these resources is optional – teachers should decide which resource will work best in their school for their students. This resource document is a living document and will be frequently updated. Please send any suggested links and report broken links to: Bill Reed Secondary Math Specialist - Indiana Department of Education wreed@doe.in.gov - 317-232-9114 The Indiana Department of Education would like to thank Jo Ann Blake, Julie Evans, Randy Gianfagna, Jim Mirabelli, Jessi Stanton and Timothy Weisling for their contributions to this document. The examples in this document are for illustrative purposes only, to promote a base of clarity and common understanding. Each example illustrates a standard but please note that examples are not intended to limit interpretation or classroom applications of the standards. The links compiled and posted in this Resource Guide have been provided by the Department of Education and other sources. The DOE has not attempted to evaluate any posted materials. They are offered as samples for your reference only and are not intended to represent the best or only approach to any particular issue. The DOE does not control or guarantee the accuracy, relevance, timeliness, or completeness of information contained on a linked website; does not endorse the views expressed or services offered by the sponsor of a linked website; and cannot authorize the use of copyrighted materials contained in linked websites. Users must request such authorization from the sponsor of the linked website. #### **GOOD WEBSITES FOR MATHEMATICS:** http://nlvm.usu.edu/en/nav/vlibrary.html http://www.math.hope.edu/swanson/methods/applets.html http://learnzillion.com http://illuminations.nctm.org https://teacher.desmos.com http://illustrativemathematics.org http://www.insidemathematics.org https://www.khanacademy.org/ https://www.teachingchannel.org/ http://map.mathshell.org/materials/index.php https://www.istemnetwork.org/index.cfm http://www.azed.gov/azccrs/mathstandards/ | | Indiana Academic Standards for MathematicsAlgebra 1 – Adopted April 2014 | Highlighted Vocabulary Words from the Standard Defined | Specific Algebra 1 Example for the Standard | Specific Algebra 1 Electronic Resource for the Standard | |--------------|---|---|--|--| | | | Real Numbers and Expression | s | | | MA.AI.RNE.1: | AI.RNE.1: Understand the hierarchy and relationships of numbers and sets of numbers within the real number system. | Real Number System - numbers that are either rational or irrational. | Which set of numbers does each of the following belong?
5.5, -9, 0, ½, $\sqrt{8}$, $-\sqrt{100}$, $\frac{\sqrt{81}}{\sqrt{16}}$, $\frac{2}{3}$ | https://www.khanacad
emy.org/math/arithme
tic/fractions/number_s
ets/v/number-sets
http://www.softschools
.com/math/classifying | | | | | Integers Whole Numbers Natural Numbers | numbers/ | | MA.AI.RNE.2: | AI.RNE.2: Explain why the sum or product of two rational numbers is rational; that the sum of a rational number and an irrational number is irrational; and that the product of a nonzero rational number and an irrational number is irrational. | Rational number - a real number that can be written as a ratio of two integers with a non-zero denominator. Irrational number - a real number that cannot be expressed as a ratio of two integers. | Determine whether the sum or product of the following will be rational or irrational and explain your answer. a) The sum of two rational numbers. b) The product of a nonzero rational number and an irrational number. | https://learnzillion.com
/lessons/2858-predict-
the-result-of-adding-
and-subtracting-
rational-and-irrational-
numbers | | | | | c) The product of two rational numbers. | | | MA.AI.RNE.3: | AI.RNE.3: Rewrite and evaluate numeric expressions with positive rational exponents using the properties of exponents. | Rational exponent - an exponent that can be expressed as $\frac{p}{q}$, where p and q are integers and $q \neq 0$. | a) Evaluate: $\left(3^{\frac{1}{3}}\right)^9$ b) Write two equivalent expressions of $2^{\frac{3}{4}} \cdot 2^{\frac{13}{4}}$. | https://learnzillion.com/courses/49?collectionid=779#collection 779 | |--------------|---|--|---|---| | MA.AI.RNE.4: | AI.RNE.4: Simplify square roots of non-
perfect square integers and algebraic
monomials. | Monomial - a real number, a variable, or a product of a real number and one or more variables with whole-number exponents. | c) Evaluate: $\frac{7^{-3\cdot73}}{\left(7^{\frac{1}{9}}\right)^{-3}}$ Simplify $\sqrt{50a^5}$. | | | MA.AI.RNE.5: | AI.RNE.5: Simplify algebraic rational expressions, with numerators and denominators containing monomial bases with integer exponents, to equivalent forms. | Algebraic Rational Expression - an algebraic expression whose numerator and denominator are polynomials and whose denominator has a degree | Simplify $\frac{14x^{-5}y^2}{4x^8y}$. | | | MA.AI.RNE.6: | AI.RNE.6: Factor common terms from polynomials and factor polynomials completely. Factor the difference of two squares, perfect square trinomials, and other quadratic expressions. | Polynomial - a monomial or the sum or difference of two or more monomials. Difference of Two Squares - an expression of the form a² - b² which can be factored as (a + b)(a - b). Perfect Square Trinomial - any trinomial of the form a² + 2ab + b² or a² - 2ab + b². | Factor each expression completely. a) $18x^3 - 50x^2 + 12x - 2$ b) $3w^2 - 12$ c) $16x^2 - 4$ d) $a^2 + 2a - 24$ e) $c^2 - 10c + 25$ f) $3m^2 - 14m - 5$ | | | MA.AI.RNE.7: | AI.RNE.7: Understand polynomials are | Polynomial - A monomial or the sum | Perform the indicated operation to | https://learnzillion.com | |--------------|--|---|------------------------------------|--------------------------| | | closed under the operations of | or difference of two or more | simplify each expression. | /lessonsets/154-add- | | | addition, subtraction, and | monomials. | | subtract-multiply-and- | | | multiplication with integers; add, | Monomial - A real number, a | a) $(2x^2 + 7x - 11) + (4x^2 - 9)$ | divide-rational- | | | subtract, and multiply polynomials and | variable, or a product of a real | | <u>expressions</u> | | | divide polynomials by monomials. | number and one or more variables | b) $(7n^2 - 3n + 5) - (4n - 8)$ | | | | | with whole-number exponents. | | | | | | | c) $-2d^2(3d^3 - 2d + 5)$ | | | | | | | | | | | | d) $(4z-5)(-7z+3)$ | | | | | | e) $(15x^3 - 18x^2 + 27x) \div 3x$ | | | | | | c, (10n 10n 12nn) 10n | | | | | | f) $(3a+1)(a^2-5a+2)$ | | | | | | | | | | · | Functions | | | |------------|---|--|--|---| | MA.AI.F.1: | AI.F.1: Understand that a function from one set (called the domain) to another set (called the range) assigns to each element of the domain exactly one element of the range. Understand that if f is a function and x is an element of its domain, then f(x) denotes the output of f corresponding to the input x. Understand the graph of f is the graph of the equation y = f(x). | Domain - the set of all x- coordinates of the ordered pairs of a relation. Range - the set of all y-coordinates of the ordered pairs of a relation. Output - a value of the dependent variable. Input - a value of the independent variable. | Generate a list of values for the equation $y=x^2$ and draw a graph to represent the equation. Is $y=x^2$ a function? Explain your reasoning. | https://www.illustrativ
emathematics.org/illust
rations/588 | | MA.AI.F.2: | AI.F.2: Describe qualitatively the functional relationship between two quantities by analyzing a graph (e.g., where the function is increasing or decreasing, linear or nonlinear, has a maximum or minimum value). Sketch a graph that exhibits the qualitative features of a function that has been verbally described. Identify independent and dependent variables and make predictions about the relationship. | Qualitative – descriptive information not based on numbers Independent Variable - a variable that provides the input values. Dependent Variable - a variable whose values depend on the values of the independent variable. | Joe ran from his home to school at a constant speed. He took a short break and then ran back home, but at a slower non-constant speed. Joe ran along a straight path to and from school. Sketch a graph to represent Joe's distance from his home over time. Identify the independent and dependent variables. | https://www.illustrativ
emathematics.org/illust
rations/637
https://www.illustrativ
emathematics.org/illust
rations/639
https://www.illustrativ
emathematics.org/illust
rations/649 | | MA.AI.F.3: | Al.F.3: Identify the domain and range of relations represented in tables, graphs, verbal descriptions, and equations. | Domain - the set of all x-coordinates of the ordered pairs of a relation. Range - the set of all y-coordinates of the ordered pairs of a relation. | What is the domain and range of each relation? a) {(3, 4), (-5, 2), (0, 7), (3, 9)} b) y = -2x c) Zach drives his car at a constant rate of 60 miles per hour for 2 hours. Describe the domain and range of this relation given distance as a function of time. | | | MA.AI.F.4: | AI.F.4: Understand and interpret statements that use function notation in terms of a context; relate the domain of | Quantitative - Data that measures quantity and can be described numerically. | If P(t) is the population of a country t years after 2000, interpret the statements below. | https://www.illustrativ
emathematics.org/illust
rations/634 | |------------|--|---|--|---| | | the function to its graph and to the quantitative relationship it describes. | numerically. | P(0) = 750,000 P(10) = 1,250,000 P(13) - P(12) = -10 | https://www.illustrativ
emathematics.org/illust
rations/625 | | | | | | https://www.illustrativ
emathematics.org/illust
rations/626 | | | | | | https://www.illustrativ
emathematics.org/illust
rations/598 | | | · | ear Equations, Inequalities, and Fu | | | |------------|---|---|--|---| | MA.AI.L.1: | Al.L.1: Understand that the steps taken when solving linear equations create new equations that have the same solution as the original. Solve fluently linear equations and inequalities in one variable with integers, fractions, and decimals as coefficients. Explain and justify each step in solving an equation, starting from the assumption that the original equation has a solution. Justify the choice of a solution method. | Coefficient - the numerical factor of a term that contains a variable. Justify - to prove or show something to be right. | Solve the equation and inequality.
a) $\frac{1}{5}(p-14)=10+p$
b) $2.5m-7(m-3)\geq 40$ | http://www.engageny.
org/resource/algebra-i-
module-1 | | MA.AI.L.2: | Al.L.2: Represent real-world problems using linear equations and inequalities in one variable and solve such problems. Interpret the solution and determine whether it is reasonable. | | Jenny starts a scarf knitting business. She spends \$160 on supplies to start the business, and she spends \$4.50 to make each scarf. She sells each scarf for \$12. Write an inequality that can be used to determine the number of scarves Jenny must sell in order to make a profit. What is the minimum number of scarves Jenny must sell in order to make a profit? | https://www.illustrativ
emathematics.org/illust
rations/581
https://www.illustrativ
emathematics.org/illust
rations/1010 | | MA.AI.L.3: | AI.L.3: Represent real-world and other mathematical problems using an algebraic proportion that leads to a linear equation and solve such problems. | Algebraic Proportion – a proportion containing variables (see example b) | a) If 3 lbs. of potato salad serves 10 people, write an equation that can be used to determine the amount of potato salad needed to serve 52 people. How much potato salad is needed to serve 52 people? b) Solve: (3y-8)/12 = y/5 | | | | , | TAPIN 2014 – Standards Nesource Guid | | T | |------------|---|---|---|---| | MA.AI.L.4: | AI.L.4: Represent linear functions as graphs from equations (with and without technology), equations from graphs, and equations from tables and other given information (e.g., from a given point on a line and the slope of the line). | | a) Write an equation of the line that passes through the points (2, 1) and (5, -8). b) Graph: 2x - 3y = -12 c) Graph: 5y = -x d) Write an equation of the line that passes through the point (-10, 7) and has a slope of -2/5. | | | MA.AI.L.5: | AI.L.5: Represent real-world problems that can be modeled with a linear function using equations, graphs, and tables; translate fluently among these representations, and interpret the slope and intercepts. | Slope - the ratio of the vertical change to the horizontal change. x-intercept - the x-coordinate of a point where the graph crosses the x-axis. y-intercept - the y-coordinate of a point where the graph crosses the y-axis. | A fishing lake was stocked with 300 bass. Each year, the population of bass decreases by 25. Write an equation that can be used to determine the number of bass in the lake after a given number of years since being stocked. Be sure to define your variables. Graph your equation and determine what the intercepts and slope represent in this problem. | http://www.phschool.c
om/atschool/academy1
23/english/academy12
3 content/wl-book-
demo/ph-209s.html | | MA.AI.L.6: | AI.L.6: Translate among equivalent forms of equations for linear functions, including slope-intercept, point-slope, and standard. Recognize that different forms reveal more or less information about a given situation. | Slope-Intercept Form: $y = mx + b$, where m is the slope of the line and b is the y-intercept. Point-Slope Form: $y - y_1 = m(x - x_1)$ where the line passes through the point (x_1, y_1) with slope m . Standard Form: $Ax + By = C$, where A , B , and C are real numbers and A and B are not both zero. | a) Write the equation 3x - 4y = 12 in slope-intercept form. b) Describe how the standard form and slope-intercept form of a linear equation might provide you with information more readily with respect to the graphical representation of the equation or contextual situation being modeled. | http://quizlet.com/202
06979/linear-
equations-in-three-
forms-standard-point-
slope-slope-intercept-
flash-cards/ | | MA.AI.L.7: | Al.L.7: Represent real-world problems | Solution Set - the values satisfying | At a high school football game, | | |-------------|---|--------------------------------------|---|------------------------| | | using linear inequalities in two variables | the inequality | tickets cost \$7 per adult and \$4 per | | | | and solve such problems; interpret the | the medianty | student. Write a linear inequality | | | | solution set and determine whether it is | | to determine the number of adult | | | | reasonable. Solve other linear inequalities | | and student tickets that need to be | | | | | | | | | | in two variables by graphing. | | sold so that the amount of money | | | | | | taken in at the gate is at least \$280. | | | | | | Be sure to define your variables. | | | | | | Then, graph the inequality and | | | | | | describe three solutions. | | | MA.AI.L.8: | AI.L.8: Solve compound linear inequalities | Compound Linear Inequality - two | a) Solve the inequality and graph | http://www.regentspre | | | in one variable, and represent and | or more inequalities joined by the | the solution set on a number | p.org/regents/math/alg | | | interpret the solution on a number line. | terms "and" or "or" | line. | ebra/ae8/compoundlin | | | Write a compound linear inequality given | | | <u>equal.htm</u> | | | its number line representation. | | -50 < 7x + 6 < -8 | | | | | | b) A recipe for baking cookies | | | | | | states that the cookies must be | | | | | | baked greater than or equal to | | | | | | 16 minutes and less than or | | | | | | equal to 20 minutes. | | | | | | Represent this situation on a | | | | | | number line and with a | | | | | | compound inequality. | | | MA.AI.L.9: | Al.L.9: Solve absolute value linear | | a) Solve: $ r - 8 = 5$ | https://www.khanacad | | | equations in one variable. | | | emy.org/math/algebra/ | | | equations in one variable. | | b) Solve: $4 x+1 = 16$ | solving-linear- | | | | | | equations-and- | | | | | a) Calvar 21ml F | inequalities/absolute- | | | | | c) Solve: $-2 m = 5$ | value- | | | | | | equations/v/absolute- | | | | | | value-equations | | NAA ALL 40: | ALL 10. Craph absolute value linear | | a) Craph a = 12 d | value-equations | | MA.AI.L.10: | Al.L.10: Graph absolute value linear | | a) Graph: $y = 3x - 6$ | | | | equations in two variables. | | h) Cranh, f(x), | | | | | | b) Graph: $f(x) = x + 2 + 1$ | | | | 1 | | | |-------------|---|---|--------------------------| | MA.Al.L.11: | AI.L.11: Solve equations and formulas for a | a) Solve for L: $P = 2L + 2W$ | http://www.jones.k12. | | | specified variable, including equations | | ms.us/district/assets/le | | | with coefficients represented by variables. | b) Solve for y : $ax + \frac{y}{b} = c$ | ssons/2008/1 | | | | D D | equations/9. solving | | | | c) A formula to convert degrees | equations for a specific | | | | • | variable.ppt | | | | Fahrenheit to degrees Celsius is | variable.ppt | | | | $C = \frac{5}{9}(F - 32)$. Solve this | | | | | formula for F. How is this | | | | | formula similar/different than | | | | | the original? | | | | Systems of Equations and Inequalities | | | | | |--------------|--|---|---|--|--| | MA.AI.SEI.1: | Al.SEI.1: Understand the relationship between a solution of a pair of linear equations in two variables and the graphs of the corresponding lines. Solve pairs of linear equations in two variables by graphing; approximate solutions when the coordinates of the solution are non-integer numbers. | Graph the system of equations below and determine the solution. Justify your answer. $-2y+x=-6 \\ y=x+4$ | http://www.westga.
edu/~srivera/ca-
fall05/7.1.ppt | | | | MA.AI.SEI.2: | Al.SEI.2: Understand that, given a system of two equations in two variables, replacing one equation by the sum of that equation and a multiple of the other produces a system with the same solutions. Solve pairs of linear equations in two variables using substitution and elimination. | Solve the system of equations below. $y = -2x + 6$ $3x + 4y = 24$ | http://www.purple
math.com/modules/
systlin5.htm | | | | MA.AI.SEI.3: | Al.SEI.3: Write a system of two linear equations in two variables that represents a real-world problem and solve the problem with and without technology. Interpret the solution and determine whether the solution is reasonable. | a) Julie has some one-dollar bills and some five-dollar bills. She has a total of 14 bills. The value of the bills is \$30. Write a system of equations that can be used to determine the number of each type of bill Julie has. How many of each bill does Julie have? b) A group of 2 adults and 4 children pay \$95 for admission to a water park. A different group of 3 adults and 7 children pay \$155 for admission to the same water park. Write a system of equations that can be used to determine the admission price to the water park for an adult and a child. Be sure to define your variables. What is the admission price, in dollars, for one child? | http://education.ti.c
om/en/us/activity/d
etail?id=6BC31F276
94F44C2B92302917
F531253 | | | | MA.AI.SEI.4: | AI.SEI.4: Represent real-world problems | Graph the system of inequalities to represent the | http://helpmewithm | |--------------|---|---|--------------------| | | using a system of two linear inequalities | solution set. | athproblems.com/al | | | in two variables and solve such | | gebra1/list-of- | | | problems; interpret the solution set and | 2 | topics/modeling- | | | determine whether it is reasonable. | $y > \frac{1}{3}x - 4$ | <u>real-world-</u> | | | Solve other pairs of linear inequalities by | | situations-using- | | | graphing with and without technology. | $-5y - 10x \ge -15$ | systems-of-linear- | | | | | inequalities/ | | | | | | | | Adopted April 2014 – Standards Resource Guide Document | | | | | | |-------------|--|--|--|--|--|--| | MA.Al.QE.1: | Al.QE.1: Distinguish between situations that can be modeled with linear functions and with exponential functions. Understand that linear functions grow by equal differences over equal intervals, and that exponential functions grow by equal factors over equal intervals. Compare linear functions and exponential functions that model real-world situations using tables, graphs, and equations. | Identify whether the quantity is changing in a linear or exponential fashion and explain how you know. a) Mike earns \$10 per hour. b) The water in a bathtub decreases at a constant rate. c) The value of a car depreciates by 9% each year. d) Sue decreases the selling price of her car by \$50 each week. e) Teah decreases the selling price of her car by 5% each week. | https://learnzillion.com/lessonsets/35-distinguish-between-linear-functions-and-exponential-functions https://www.illustrativemathematics.org/illustrations/350 https://www.illustrativemathematics.org/illustrations/242 https://www.illustrativemathematics.org/illustrations/366 https://www.illustrativemathematics.org/illustrations/368 https://www.illustrativemathematics.org/illustrations/368 https://www.illustrativemathematics.org/illustrations/368 | | | | | MA.AI.QE.2: | Al.QE.2: Represent real-world and other mathematical problems that can be modeled with exponential functions using tables, graphs, and equations of the form $y = ab^x$ (for integer values of x > 1, rational values of b > 0 and b \neq 1); translate fluently among these representations and interpret the values of a and b. | Bill earns a salary of \$35,700. Each year he receives a 3% raise. Make a table of values to show how much Bill will earn each year for the next 5 years. Then represent this situation with an equation and graph. Be sure to define your variables and label your axes. | http://www.regentsprep
.org/regents/math/alge
bra/ae7/expdecayl.htm | | | | | | | dopted April 2014 – Standards Resource Guide Document | T | |------------------------|---|--|-------------------------| | MA.A1.QE.3: | A1.QE.3: Graph exponential and | a) Graph: $f(x) = x^2 + 4x + 4$ | http://www.virtualnerd. | | | quadratic equations in two | | com/algebra- | | | variables with and without | b) Graph: $f(x) = 3^x - 1$ | 1/quadratic-equations- | | | technology. | | functions/linear- | | | | | exponential- | | | | | comparison/linear- | | | | | exponential- | | | | | comparison-graphing- | | | | | examples/determine- | | | | | function-type-from- | | | | | graph | | MA.AI.QE.4: | AI.QE.4: Solve quadratic equations | Solve each equation. | | | | in one variable by inspection (e.g., | | | | | for $x^2 = 49$), finding square roots, | a) $191 = 3x^2 - 1$ | | | | using the quadratic formula, and | uj 171 – 3 <i>n</i> 1 | | | | factoring, as appropriate to the | b) $x^2 + 8x = -15$ | | | | initial form of the equation. | 0/ x 1 $0x = 15$ | | | | initial form of the equation. | c) $2x^2 = 5 - x$ | | | | | $C) 2x^{2} = 5 - x$ | | | MA.AI.QE.5: | AI.QE.5: Represent real-world | a) A ball falls so that its distance above the ground can | http://www.mathsisfun. | | 1417 (17 (11 Q 2 . 3 . | problems using quadratic | be modeled by the equation $s = -16t^2 + 100$, | com/algebra/quadratic- | | | equations in one or two variables | where s is the distance above the ground in feet | equation-real- | | | and solve such problems with and | and t represents time in seconds. According to this | world.html | | | · · | · · · · · · · · · · · · · · · · · · · | world.html | | | without technology. Interpret the | model, at what time does the ball hit the ground? | | | | solution and determine whether it | | | | | is reasonable. | b) The height (h) of a certain insect, in feet, that jumps | | | | | straight up into the air is modeled by the equation | | | | | $h = -16t^2 + vt$, where t is the time in seconds | | | | | after the insect jumps, and v is the initial upward | | | | | velocity of the insect. Write an equation that can | | | | | be used to find after t seconds, if the insect's the | | | | | height (h) of the insect, in feet, initial upward | | | | | velocity is 4 feet per second. How long will it take | | | | | for the insect to hit the ground after it jumps? | | | MA.AI.QE.6: | AI.QE.6: Use the process of | Zeros of a Function - | What are the zeros of the function $y = x^2 - 8x + 15$? | | |-------------|--------------------------------------|-----------------------|--|--| | | factoring to determine zeros, lines | the x-values that | Determine the line of symmetry and maximum value of | | | | of symmetry, and extreme values in | make the function | the graph of this function. | | | | real-world and other mathematical | equal to 0. | | | | | problems involving quadratic | Line of Symmetry - | | | | | functions; interpret the results in | for a quadratic | | | | | the real-world contexts. | function, the axis of | | | | | | symmetry divides the | | | | | | parabola | | | | | | symmetrically. | | | | | | Extreme Values - the | | | | | | maximum or | | | | | | minimum value of a | | | | | | function. | | | | MA.AI.QE.7: | AI.QE.7: Describe the relationships | | Linda's teacher told the class that the solutions to a | | | | among the solutions of a quadratic | | quadratic equation were 5 and -6. Her teacher asked | | | | equation, the zeros of the function, | | the class to describe how those solutions relate to the | | | | the x-intercepts of the graph, and | | graph, factors, and equation. Linda states that the x- | | | | the factors of the expression. | | intercepts of the graph are also 5 and -6, the factors are | | | | | | (x+5) & (x-6), and the equation is $y=$ | | | | | | (x+5)(x-6). Is Linda correct? Explain why or why | | | | | | not. | | | | Data Analysis and Statistics | | | | | | | |-------------|---|--|--|--|--|--|--| | MA.AI.DS.1: | AI.DS.1: Distinguish between random and non-random sampling methods, identify possible sources of bias in sampling, describe how such bias can be controlled and reduced, evaluate the characteristics of a good survey and well-designed experiment, design simple experiments or investigations to collect data to answer questions of interest, and make inferences from sample results. | Sample - the part of a population that is surveyed. Random Sample - a sample in which every individual or element in the population has an equal chance of being selected. Bias - a sampling error that causes one option to seem better than another. Infer - to conclude or decide from something known or assumed; draw as a conclusion. | A survey of high school students was conducted to measure teenage use of illegal drugs. How might this sample be biased? [sample does not include teenagers who are home schooled or those that have dropped out of school] | https://www.illustrativemathematics.org/illustrations/191 | | | | | MA.AI.DS.2: | AI.DS.2: Graph bivariate data on a scatter plot and describe the relationship between the variables. | Bivariate Data - a set of data that has two variables. | Lisa lights a candle and records its height in inches after every hour. Some of her data, recorded as (time, height), are: (0, 20), (1, 18.3), (2, 16.5), (3, 14.7), (4, 13.4), (5, 11.4), (7, 8.1), (9, 4.7), and (10, 3). Graph this data and describe the relationship between the variables. [Example continued in next standard.] | http://www.statssa.g
ov.za/maths4stats/do
cuments/Data%20Ha
ndling/S6%20-
%20Scatter%20plots.
pdf | | | | | MA.AI.DS.3: | AI.DS.3: Use technology to find a linear function that models a relationship for a bivariate data set to make predictions; interpret the slope and y-intercept, and compute (using technology) and interpret the correlation coefficient. | Correlation Coefficient - a numerical value that reflects the relationship between two variables. This value ranges from -1 to 1. The closer the value is to -1 or 1, the stronger the relationship between the variables. | [Example continued from previous standard.] Express the candle's height (h) as a function of time (t) and state the meaning of the slope and intercepts in terms of the burning candle. Then, compute the correlation coefficient and describe the relationship that exists between the two variables. | http://www.learnnc.
org/lp/pages/3830?r
ef=search
https://www.illustrati
vemathematics.org/ill
ustrations/941 | | | | | MA.AI.DS.4: | Al.DS.4: Distinguish between correlation and | Correlation - the degree of | | nducted a s | study to | | https://learnzillion.co | |-------------|---|------------------------------------|--|--------------|-------------|------------------------|-------------------------| | | causation. | relative correspondence, as | determine the effects of math test | | | n test | m/lessons/2873- | | | | between two sets of data. | scores on students' physical height. | | | <u>differentiate-</u> | | | | | Causation - when a change in | Based on a graph of her data, she | | | between-correlation- | | | | | one quantity causes a change in a | found that there was a direct | | | and-causation | | | | | second quantity. A correlation | relationship between students' math | | | | | | | | between quantities does not | test scores and height. She | | | https://www.illustrati | | | | | always imply causation. | conclude | d that "doi | ng well or | n math | vemathematics.org/ill | | | | | tests makes you tall." Explain if this conclusion is valid. | | | ustrations/44 | | | | | | | | | | | | MA.AI.DS.5: | AI.DS.5: Understand that patterns of | Frequency - the number of times | A sample | of men wa | as taken to | study | http://mathbitsnoteb | | | association can also be seen in bivariate | the value appears in the data set. | the relationship between age and | | | ook.com/Algebra1/St | | | | categorical data by displaying frequencies | Relative frequencies - the ratio | baldness. The data is summarized in | | rized in | atisticsReg/ST2TwoW | | | | and relative frequencies in a two-way table. | of the number of times an event | the table. | | | <u>ayTable.html</u> | | | | Construct and interpret a two-way table | occurs to the number of | | | | | | | | summarizing data on two categorical | occasions on which it might occur | Bald | Age | Age | Total | https://www.illustrati | | | variables collected from the same subjects. | in the same period. | Dalu | < 45 | ≥ 45 | Total | vemathematics.org/ill | | | Use relative frequencies calculated for rows | Two-way table - a table listing | Yes | 18 | 34 | 52 | ustrations/123 | | | or columns (including joint, marginal, and | two categorical variables whose | No | 41 | 7 | 48 | | | | conditional relative frequencies) to describe | values have been paired. | Total | 59 | 41 | 100 | | | | possible associations and trends in the data. | Joint relative frequency - found | | | | | | | | | by dividing a frequency that is | a) How many men were part of this sample? | | | | | | | | not in a row total or column total | | | | | | | | | by the grand total. | - | t percent o | | are | | | | | Marginal relative frequency - | reported as bald?c) What percent of the men less than 45 years of age are reported as bald?d) What percent of the men greater than or equal to 45 years of age are reported as bald? | | | | | | | | found by dividing a row total or | | | | | | | | | column total by the grand total. | | | | | | | | | Conditional relative frequency - | | | | | | | | | found by dividing a frequency | | | | | | | | | that is not in a row total or | | | | | | | | | column total by the frequency's | | | | | | | | | row total or column total. | • | ribe any as | | that | | | | | | you i | notice in th | e data. | | | | | | | | | | | | | MA.AI.DS.6: | AI.DS.6: Understand that statistics and data | Statistics - facts or data of a | An example of misleading statistics: | http://faculty.washin | |-------------|--|------------------------------------|---------------------------------------|-----------------------| | | are non-neutral and designed to serve a | numerical kind, assembled, | At one time, Colgate Toothpaste | gton.edu/chudler/sta | | | particular interest. Analyze the possibilities | classified, and tabulated so as to | claimed that 80% of dentists | t3.html | | | for whose interest might be served and how | present significant information | recommend their brand. Based on | | | | the representations might be misleading. | about a given subject. | this claim, some consumers may have | | | | | | been led to believe that 80% of | | | | | | dentists only recommend Colgate | | | | | | while 20% recommend other brands. | | | | | | However, when dentists were | | | | | | surveyed, they were asked to choose | | | | | | and recommend several brands — | | | | | | not just one. So other brands may | | | | | | have been as equally recommended | | | | | | as Colgate. The United Kingdom's | | | | | | Advertising Standards Authority later | | | | | | warned Colgate not to repeat this | | | | | | claim. | |